

System uzyskiwania kwalifikacji szkoleniowych PZJ

Projekt

Zasady szkolenia kadr instruktorsko-trenerskich w jeździectwie

Zmiany w zasadach szkolenia kadr uwzględniają:

- dyrektywę UE z 2008 r w sprawie Europejskich Ram Kwalifikacji
- zmiany w ustawie o sporcie spowodowane ustawą z dnia 13 czerwca 2013 r. o zmianie ustaw regulujących wykonywanie niektórych zawodów (deregulacyjną)
- ustalenia zawarte w raporcie Ministerstwa Sportu i Turystyki oraz Ministerstwa Edukacji w sprawie wprowadzenia Polskich i Sektorowych Ram Kwalifikacji w Sporcie wraz z założeniami Rady Ministrów do ustawy o Zintegrowanym Systemie Kwalifikacji z dnia 31 marca 2015 r.
- międzynarodowe standardy szkolenia kadr przyjęte przez IGEQ (International Group for Equestrian Qualification)

Przygotował Waclaw Pruchniewicz

Przewodniczący Centralnej Komisji Egzaminacyjnej PZJ

1. W systemie szkolenia PZJ wyróżniamy następujące stopnie instruktorsko-trenerskie:

1. Instruktor jazdy rekreacyjnej - 2 stopień Polskich Ram Kwalifikacji (PRK)
 2. Instruktor szkolenia podstawowego - 3 stopień PRK
 3. Instruktor sportu - 4 stopień PRK
 4. Trener II klasy - 5 stopień PRK
 5. Trener I klasy - 6 stopień PRK
 6. Trener klasy M - 7 stopień PRK
 7. Honorowy trener PZJ
2. Stopnie szkoleniowe określone w punktach 1.1 do 1.6 nadaje Zarząd PZJ na podstawie egzaminu zdanego przed CKE
3. Tytuł Honorowego trenera PZJ nadaje Zarząd PZJ za wybitne osiągnięcia szkoleniowe.
4. Przygotowanie do egzaminów może odbywać się w dowolnym trybie według podanego zakresu materiału odpowiednio do poziomu zdawanego egzaminu.
5. Wykaz zalecanej literatury – w załączeniu
6. Egzaminy będą przeprowadzane przez CKE według wcześniej ustalonego harmonogramu w ośrodkach certyfikowanych I kategorii

1. Instruktor Jazdy Rekreacyjnej PZJ

Uprawnienia „Instruktora Jazdy Rekreacyjnej PZJ”

- są jednym z warunków otrzymania certyfikatu **ośrodka turystyki i rekreacji konnej PZJ - kat.A** przez ośrodek, w którym pracuje szkoleniowiec z takimi uprawnieniami,

Warunkiem ubiegania się o tytuł jest:

- ukończony 18 rok życia
- posiadanie złotej odznaki
- przedstawienie zaświadczenia/certyfikatu o ukończeniu szkolenia z zakresu pierwszej pomocy przedmedycznej
- odpowiedni stan zdrowia, zezwalający na jazdę konną potwierdzony świadectwem lekarskim

Kandydat musi znać:

- etyczne podstawy użytkowania koni, etyka jeźdźca i szkoleniowca
- zasady udzielania pierwszej pomocy przedmedycznej – udokumentowane zaświadczeniem lub certyfikatem
- zasady bezpieczeństwa w stajni i podczas jazd, zapobieganie wypadkom podczas jazdy konnej, ocenę bezpiecznego stroju jeźdźca
- pochodzenie koni, podstawy psychologii koni i zasady postępowania z nimi
- podstawy wiedzy o pokroju i umaszczeniu koni
- podstawy anatomii i fizjologii koni, ważniejsze choroby koni i pierwsza pomoc weterynaryjna
- chody koni – wady i błędy
- podstawy wiedzy z utrzymania, żywienia i pielęgnacji koni
- podstawy podkownictwa
- terminologię jeździecką, zasady podstawowego wyszkolenia konia, dosiad oraz działanie i współdziałanie pomocy, komendy jeździeckie, figury na ujeżdżalni, podstawy teoretyczne ujeżdżenia do klasy P, nauczanie początkujących, praktyczne szkolenie jeźdźca i konia do poziomu klasy P, praca na koziołkach (cavaletti), podstawy nauki skoków przez przeszkody, zasady jazdy w terenie, gry i zabawy jeździeckie, organizację imprez jeździeckich
- znajomość i dopasowanie sprzętu jeździeckiego oraz sprzętu do lonżowania. Wodze pomocnicze – ich rodzaje i zastosowanie
- zasady prawidłowego lonżowania – rodzaje pracy na lonży
- szkolenie konia i jeźdźca na lonży
- zasady kierowania grupą jeździecką. Psychologiczne i rozwojowe różnice w prowadzeniu zajęć z różnymi grupami wiekowymi i o różnym stopniu sprawności fizycznej
- zasady transportu koni

Egzamin przed **CKE** składa się z następujących części:

1. **egzamin teoretyczny** – podstawy pedagogiki i zasad nauczania osób w różnych kategoriach wiekowych, podstawowa teoria jazdy, utrzymanie i żywienie koni, podstawy weterynarii
2. **egzamin praktyczny** –
 - a. metodyczno-szkoleniowy – prowadzenie zajęć na ujeżdżalni
 - b. szkolenie początkującego jeźdźca na lonżyOmówienie przed Komisją własnych zajęć praktycznych jest integralną częścią egzaminu.

Powtórzenie zdawania nie zaliczonego egzaminu jest możliwe po upływie co najmniej sześciu miesięcy. Egzamin poprawkowy może być zdawany dwukrotnie. W przypadku nie zaliczenia egzaminów poprawkowych obowiązuje dwuletnia karencja. Koszty egzaminów pokrywają kandydaci lub instytucje/kluby delegujące.

II. Instruktor Szkolenia Podstawowego PZJ

Uprawnienia „instruktora szkolenia podstawowego PZJ”:

- są jednym z warunków otrzymania certyfikatu PZJ przez ośrodek, w którym pracuje szkoleniowiec z takimi uprawnieniami,

Warunkiem uzyskania uprawnień jest:

- ukończony 18 rok życia
- odpowiedni stan zdrowia, zezwalający na jazdę konną potwierdzony świadectwem lekarskim,
- przedstawienie zaświadczenia/certyfikatu o ukończeniu szkolenia z zakresu pierwszej pomocy przedmedycznej
- posiadanie ubezpieczenia NW,
- wykształcenie średnie - matura, w momencie wydawania uprawnień
- posiadanie w karierze III klasy sportowej

Kandydat na instruktora szkolenia podstawowego powinien posiadać kompetencje „Instruktora Jazdy Rekreacyjnej PZJ” rozszerzone o następujące zagadnienia:

A. Podstawy teorii treningu

1. Kwalifikacja do sportu – dobór i selekcja
 - a. Podstawy doboru i selekcji
 - b. Etapy selekcji
 - c. Kryteria selekcji
2. Podstawy treningu sportowego
 - a. Pojęcie wydolności fizycznej, tolerancji wysiłku, adaptacji wysiłkowej
 - b. Fizjologiczne podstawy treningu
 - adaptacja, superkompensacja
 - zmęczenie – stan przetrenowania
 - wypoczynek
3. Struktura treningu
 - a. Struktura rzeczowa i jej składowe
 - przygotowanie sprawnościowe
 - siła
 - szybkość
 - skoczność
 - wytrzymałość
 - gibkość
 - przygotowanie techniczne
 - przygotowanie taktyczne
 - przygotowanie psychiczne, teoretyczne i intelektualne
 - b. Struktura czasowa i jej składowe
 - etapy treningu
 - makrocykle
 - mezocykle
 - mikrocykle
 - jednostka treningowa
 - bezpośrednie przygotowanie startowe (BPS)
4. Obciążenia treningowe
 - a. Składowe obciążenia ze względu na kierunek oddziaływania

- b. Składowe obciążenia ze względu na źródła zabezpieczenia energetycznego
 - c. Dobór i regulacja obciążeń
 - d. Rejestracja i analiza obciążeń
5. Zasady i technologia planowania treningu
 6. Kontrola treningu

B. Szkolenie konia

1. Skala szkoleniowa
 - takt
 - rozluźnienie
 - kontakt
 - impuls
 - prostowanie
 - zebranie
2. Teoria treningu ujeżdżeniowego.
3. Teoria treningu skokowego
4. Teoria treningu wkkw

Egzamin przed CKE składa się z następujących części:

1. **egzamin teoretyczny** – teoria jazdy z elementami teorii treningu, utrzymanie i żywienie koni, podstawy weterynarii
2. **egzamin praktyczny**
 - a. z jazdy konnej – (ujeżdżeniowy i skokowy – na poziomie norm na III klasę sportową)
Z egzaminu praktycznego w części ujeżdżeniowej zwalniani są zawodnicy posiadający w karierze III klasę sportową w ujeżdżeniu lub w wkkw.
Z egzaminu praktycznego w części skokowej zwalniani są zawodnicy posiadający w karierze III klasę sportową w skokach lub w wkkw.
 - b. - metodyczno-szkoleniowy – prowadzenie zajęć na ujeżdżalni

Powtórzenie zdawania nie zaliczonego egzaminu jest możliwe po upływie co najmniej sześciu miesięcy. Egzamin poprawkowy może być zdawany dwukrotnie. W przypadku nie zaliczenia egzaminów poprawkowych obowiązuje dwuletnia karencja.

Koszty egzaminów pokrywają kandydaci lub instytucje/kluby delegujące.

III. Instruktor Sportu PZJ w dyscyplinach: ujeżdżenie, skoki, wkkw, rajdy długodystansowe

Warunkiem przystąpienia do egzaminu na stopień instruktora sportu jest:

- odpowiedni stan zdrowia, zezwalający na jazdę konną, potwierdzony świadectwem lekarskim,
- ukończony 21 rok życia (w momencie wydawania uprawnień),
- ukończona szkoła średnia – matura,
- przedstawienie zaświadczenia/certyfikatu o ukończeniu szkolenia z zakresu pierwszej pomocy przedmedycznej
- posiadanie ubezpieczenia NW,
- posiadanie II klasy sportowej

Egzamin końcowy

Egzamin przed **CKE** składa się z następujących części;:

Ujeżdżenie

Kandydaci zdają egzamin na dwóch koniach. Muszą posiadać umiejętności jeździeckie, które dają dobre podstawy do treningu powierzonych im koni. Muszą zademonstrować:

- właściwą postawę jeźdźca w trzech chodach
- jazdę na koniach posłusznie reagujących na pomoce łydki i ręki
- utrzymanie właściwego balansu i koordynację w trzech chodach podczas jazdy zarówno w strzemionach jak i bez strzemion, w jeździe podstawowych figur jeździeckich i ćwiczeń (w czasie przejść z jednego chodu w drugi oraz w danym chodzie), zwroty na przodzie, zwroty na zadzie oraz ustępowanie od łydki
- jazdę pokazującą najlepsze możliwości jeżdżonego konia
- umiejętność dyskusowania na temat postępów konia podczas treningu oraz zrozumienie podstawowych zasad skali szkoleniowej

Z egzaminu praktycznego w części ujeżdżeniowej (b) zwalniani są zawodnicy posiadający w karierze II klasę sportową w ujeżdżeniu lub w wkkw.

Skoki

Kandydaci zdają egzamin na dwóch koniach. Na jednym koniu demonstrują skoki przez przeszkody parkurowe, na drugim skoki przez przeszkody terenowe, lub jeśli to niemożliwe – przez przeszkody parkurowe. Muszą pokazać:

- pewny (bezpieczny) zrównoważony dosiad w czasie skoków przez przeszkody parkurowe i terenowe, o wysokości około 1 m
- umiejętność regulacji tempa i chodu zgodnie z panującymi warunkami i stopniem wytrenowania koni
- dobra równowaga zarówno przed przeszkodą jak i pomiędzy przeszkodami
- pewne i efektywne pokonywanie niskich przeszkód parkurowych i terenowych
- umiejętność dyskusowania na temat postępów konia podczas treningu oraz zrozumienie podstawowych zasad właściwego treningu skokowego

Z egzaminu praktycznego w części skokowej (c) zwalniani są zawodnicy posiadający w karierze II klasę sportową w skokach lub w wkkw.

Zarządzanie stajnią

Kandydaci będą egzaminowani z umiejętności praktycznych oraz z teorii

Praktyczne zadania

- pielęgnacja konia
- właściwa kondycja oraz żywienie w czasie przygotowań do zawodów
- właściwe zastosowanie ochraniaczy i bandaży w czasie przygotowań do zawodów
- przygotowanie konia do transportu
- ocena zachowania i stanu zdrowia konia
- ocena stanu końskich kończyn i podków

Teoria

- teoria jeździectwa, podstawy teorii poszczególnych dyscyplin: ujeżdżenia, skoków, wkwk i rajdów długodystansowych;
- podstawy teorii sportu
- podstawy hodowli koni
- zdrowie konia oraz postępowanie z koniem chorym
- utrzymanie konia w dobrej kondycji
- zrozumienie podstawowych zasad żywieniowych, biorąc pod uwagę różnice między końmi
- podstawy fizjologii – ze szczególnym uwzględnieniem układów oddychania i krążenia
- podstawowa wiedza o wyposażeniu stajni
- zasady pielęgnacji pastwisk

Nauczanie (w tym zajęć prowadzonych w języku obcym – najlepiej: angielskim lub niemieckim).

- zrozumienie zasad rządzących sportem jeździeckim
- zrozumienie zasad FEI określających właściwe traktowanie koni
- zrozumienie bezpiecznego wyposażenie konia i jeźdźca jako priorytetu w nauczaniu i podczas jazd
- przekazanie uczniom zrozumienie natury konia
- znajomość postępowania w razie wypadków
- nauczanie właściwego dosiada ujeżdzeniowego i skokowego
- prowadzenie zajęć ujeżdzeniowych i skokowych dla jeźdźców indywidualnych i w grupach
- motywowanie jeźdźców oraz plan prowadzonych zajęć
- zastosowanie odpowiednich ćwiczeń dla konia i jeźdźca wynikających z praktyki nauczania
- zrozumienie czynników wpływających na efektywność nauczania konia i jeźdźca
- pokazać dobre umiejętności przekazywania informacji

W praktyce kandydat musi wykazywać się umiejętnościami pedagogicznymi zarówno w stosunku do jeźdźców indywidualnych, jak i do grup. Musi znać podstawowe zasady nauczania jazdy ujeżdzeniowej i pokonywania niskich przeszkód. Musi wykazywać zrozumienie podstaw prawidłowego dosiada oraz zasady pracy z koniem i w konsekwencji potrafić przekazywać tę wiedzę uczniom. Musi potrafić uczyć prawidłowo początkujących zasad ujeżdzeniowych i zasad pokonywania przeszkód o wysokości do 0,8 m.

Kandydaci muszą wykazywać się umiejętnością dyskusowania na tematy związane z prawidłowym nauczaniem.

Egzamin końcowy zdawany jest na koniach będących w dyspozycji kandydata o poziomie wykszolenia odpowiadającym klasie N w ujeżdżeniu i klasie P w skokach.

Dopełnieniem szkolenia są dwa dwutygodniowe staże u najlepszych polskich szkoleniowców – osoby te wyznaczy CKE.

Powtórzenie nie zaliczonego egzaminu jest możliwe po upływie co najmniej sześciu miesięcy. Egzamin poprawkowy można zdawać dwukrotnie. W przypadku nie zaliczenia egzaminów poprawkowych obowiązuje dwuletnia karencja.

Wszystkie koszty związane z egzaminami pokrywają uczestnicy lub instytucje/kluby delegujące.

IV. Trener jeździectwa PZJ II klasy o specjalności:

- a. **ujeżdżenia**
- b. **skoków**
- c. **wkkw**
- d. **rajdy długodystansowe**

Trenerem jeździectwa II klasy jest wykwalifikowana osoba przygotowana do prowadzenia zajęć w swojej specjalności z jeźdźcami o różnym poziomie i we wszystkich kategoriach wiekowych.

Jest również przygotowana do szkolenia koni i zawodników do sportu kwalifikowanego i wyczynowego.

Warunkiem przystąpienia do egzaminu jest:

- posiadanie tytułu instruktora sportu jeździeckiego (w tym w karierze II klasy sportowej)
- minimum trzyletni staż pracy w charakterze instruktora sportu jeździeckiego potwierdzone wynikami wychowanków - uzyskanie 70 punktów za okres 3 lat pracy w czasie ostatnich 6 lat bezpośrednio poprzedzających złożenie wniosku (wg. punktu.1 tabeli określającej kryteriów dopuszczenia do awansu na wyższe klasy trenerskie).
- przedstawienie zaświadczenia/certyfikatu o ukończeniu szkolenia z zakresu pierwszej pomocy przedmedycznej

Tytuł trenera II klasy o określonej specjalności uzyskuje się po zdaniu egzaminu praktycznego i teoretycznego wg poniższych zasad:

Ujeżdżenie

Kandydaci zdający egzamin na dwóch koniach muszą zademonstrować

- bezpieczny, pewny i mocny dosiad w trzech chodach
- umiejętność jazdy z wyczuciem jeździeckim umożliwiającym ocenę konia. i polepszenie treningu, nawet jeśli na drodze szkoleniowej zostały popełnione pewne błędy
- zdobycie zaufania konia, wpływającego na polepszenie treningu
 - demonstracja właściwego skracania i wydłużania w danym chodzie, przejścia we wszystkich trzech chodach, ćwiczenia przygotowawcze do chodów bocznych wraz z łopatką do środka, kontrgalop, zwykłe zmiany nogi oraz piruety w stępie
 - umiejętność dyskusowania na temat postępów robionych przez konie ze zrozumieniem skali szkoleniowej

Z egzaminu praktycznego w części ujeżdżeniowej (b) zwalniani są zawodnicy posiadający II klasę sportową w ujeżdżeniu lub w wkkw.

Skoki

Kandydaci zdają egzamin na dwóch koniach. Na jednym będą demonstrowali pokonywanie przeszkód parkurowych, na drugim przeszkód terenowych. Powinni wykazać:

- umiejętność jazdy z zachowaniem równowagi podczas pokonywania przeszkód wysokości 1,1 m
- ocenę tempa i długości foule (pasujące najazdy) podczas pokonywania przeszkód parkurowych i skokowych
- wiedzę na temat pojawiających się problemów i umiejętność ich likwidowania
- wiedzę i zrozumienie zasad prawidłowego treningu konia skokowego

Z egzaminu praktycznego w części skokowej (c) zwalniani są zawodnicy posiadający II klasę sportową w skokach lub w wkkw.

Lonżowanie

Umiejętność lonżowania w trakcie pracy treningowej z koniem, zwiększająca jego efektywność.
Umiejętność wykorzystania wodzy pomocniczych w zależności od potrzeb.

Zarządzanie stajnią

Kandydaci będą egzaminowani z praktycznych umiejętności oraz z teorii

Praktyczne zadania

- ustalanie dawek żywieniowych dla koni różnych dyscyplin i o różnym stopniu obciążeń treningowych i startowych
- zastosowanie specjalistycznych bandaży podczas treningów i po urazach
- ocena budowy i ruchu konia
- ocena stanu zdrowia konia
- ocena prawidłowego i nieprawidłowego wyposażenia stajni
- właściwe użytkowanie koni w sporcie, w szkółkach jeździeckich oraz podczas rajdów
- pielęgnacja i użytkowanie pastwisk
- hodowla koni
- fizjologia koni w połączeniu z oceną stanu zdrowia i pierwsza pomoc
- zarządzanie w stajni i pracownikami

Nauczanie

Kandydat musi być przygotowany do prowadzenia zajęć indywidualnych oraz grupowych na podstawowym poziomie ujeżdżenia i skoków (w tym zajęć prowadzonych w języku obcym – najlepiej: angielskim lub niemieckim).

- elementy nauczania z poziomu 1 muszą być rozszerzone i skonsolidowane
- nauczanie indywidualnych jeźdźców oraz grup na podstawowym poziomie ujeżdżenia
- praca nad polepszeniem ruchów bocznych, w tym łopatka do środka
- praca nad kontrgalopem i zwykłymi zmianami nogi w galopie
- praca nad piruetami w stępie oraz skracanie i wydłużanie chodów
- demonstracja prawidłowych skoków na wysokości 1,1 m oraz właściwe wycucie dystansu pomiędzy przeszkodami
- zrozumienie oraz wiedza na temat odległości i dystansów. Wykorzystanie różnych dystansów w pracy z koniem
- prowadzenie treningu na przeszkodach naturalnych i terenowych
- umiejętność dyskusji o problemach technicznych związanych z jazdą czworoboku i występujących podczas skoków
- umiejętność motywowania jeźdźców. Planowanie treningów, ich kontrola i ocena. Zwiększanie wymagań. Przekazywanie informacji jeźdźcom, pochwały.

Powtórzenie nie zaliczonego egzaminu jest możliwe po upływie co najmniej sześciu miesięcy.

Egzamin poprawkowy można zdawać dwukrotnie. W przypadku nie zaliczenia egzaminów poprawkowych obowiązuje dwuletnia karencja.

Wszystkie koszty związane z egzaminami pokrywają uczestnicy lub instytucje/kluby delegujące.

V. Kryteria dopuszczenia do awansu na stopień trenera klasy pierwszej i mistrzowskiej w jeździectwie

Obszary działania	Punktacja	Uwagi i zasady szczegółowe
1. Praca z zawodnikami (efektywność sportowo-szkoleniowa i wychowawcza)		
1.1. Medal na MP, PP – Sen, Mł.Jeźdź.	25 pkt	Za każdego zawodnika
1.2. Ukończenie przez zawodnika MP, PP – sen, mł.jeźdź.	20 pkt	jw
1.3. Medal na MP, PP, OOM – Jun,	20 pkt	jw
1.4. Ukończenie przez zawodnika MP, PP, finału OOM – Jun,	15 pkt	jw
1.5. Za klasę sportową zawodnika	III - 2 pkt II - 5 pkt I - 15 pkt M - 20 pkt MM – 25 pkt	Za każdego zawodnika
1.6. Praca podstawowa z zawodnikiem	2 pkt	Za każdego zawodnika z licencją PZJ (za 1 rok/maks 10 pkt rocznie)
1.7. Praca podstawowa z zawodnikiem	1 pkt	Za każdego zawodnika z licencją WZJ (za 1 rok/maks 10 pkt rocznie)
2. Sprawowane funkcje		
2.1. Trener klubowy	4 pkt	Za każdy rok pracy – potwierdzony i zaopiniowany pozytywnie przez klub i WZJ
2.2. Trener klubowy – koordynator	6 pkt	jw
2.3. Trener kadry wojewódzkiej	10 pkt	Za każdy rok pracy – potwierdzony i zaopiniowany pozytywnie przez WZJ i PZJ
2.4. Trener zawodników na ZR	10 pkt	Za każdy rok pracy – potwierdzony i zaopiniowany pozytywnie przez WZJ i PZJ
2.5. Trener zawodników na ZO	15 pkt	Za każdy rok pracy – potwierdzony i zaopiniowany pozytywnie przez klub i PZJ
2.6. Prowadzenie szkolenia instruktorsko-trenerskiego	20 pkt	Za każdy rok pracy – potwierdzony i zaopiniowany pozytywnie przez PZJ
3. Doskonalenie własne		
3.1. Udział w warsztatach, sympozjach i konferencjach krajowych	1 pkt	Za każdy dzień potwierdzony przez organizatora

3.2. Udział w warsztatach, sympoziach i konferencjach międzynarodowych	2 pkt	jw
3.3. Wykład – prezentacja na konferencji krajowej	5 pkt	Dla autora
3.4. Wykład – prezentacja na konferencji międzynarodowej	10 pkt	jw
3.5. Staż w ośrodku/klubie poza granicami kraju	10 pkt	Jednorazowo, minimum 2 tygodnie
3.6. Wykłady, prowadzenie zajęć na kursach instruktorskich i trenerskich	5 pkt	1 pkt za każde 5 godzin, nie więcej niż 25 za jeden kurs
4. Publikacje specjalistyczne – jeździeckie		
4.1. Podręcznik/książka recenzowane	20 pkt	Za każdą opublikowaną pozycję
4.2. Skrypt recenzowany	15 pkt	jw
4.3. Artykuł specjalistyczny	3 pkt	jw
4.4. Tłumaczenie artykułu specjalistycznego	2 pkt	jw
4.5. Program autorski (recenzowany)	10 pkt	jw
4.6. Praca dyplomowa (specjalistyczna) - recenzja	10 pkt	jw

Zasady

1. Punkty trzeba uzyskać w minimum trzech z czterech obszarów działalności szkoleniowej.
2. Punkty są zaliczane w postępowaniu kwalifikacyjnym dla uzyskania odpowiednio tytułu trenera klasy pierwszej lub trenera klasy mistrzowskiej:
 - a. W przypadku trenera klasy drugiej za okres 3 lat pracy w czasie ostatnich 6 lat bezpośrednio poprzedzających złożenie wniosku.
 - b. W przypadku trenera klasy pierwszej za okres 5 lat pracy w czasie ostatnich 8 lat bezpośrednio poprzedzających złożenie wniosku.
3. Minimalna i maksymalna liczba zaliczanych punktów
 - 3.1. Sprawowane funkcje - min 10 pkt / maks. 70 pkt
 - 3.2. Praca z zawodnikami - min 20 pkt / maks. 70 pkt
 - 3.3. Doskonalenie własne - min 20 pkt / maks. 70 pkt
 - 3.4. Publikacje - min 20 pkt / maks. 70 pkt
4. Limity punktowe
 - 4.1. Trener klasy II w postępowaniu dla uzyskania klasy pierwszej – minimum 100 pkt.
 - 4.2. Trener klasy I w postępowaniu dla uzyskania klasy mistrzowskiej – minimum 150 pkt.

Uwaga – system sprawdzony w innych polskich związkach sportowych!

a.a.VI. Awans na I klasę trenerską w jeździectwie

Trenerem jeździectwa I klasy jest ekspert w reprezentowanej przez siebie specjalności.

- a. **ujeżdżenia**
- b. **skoków**
- c. **wkkw**
- d. **rajdów długodystansowych**

Aby uzyskać zgodę PZJ na dopuszczenie do procesu awansowego do klasy I kandydat musi spełniać następujące warunki:

- legitymować się minimum trzyletnim stażem pracy w charakterze trenera II klasy
- posiadać udokumentowany dorobek w pracy szkoleniowej wg kryteriów podanych w punkcie V
 - ukończyć kurs na trenera I klasy organizowany przez Instytut Sportu

Tytuł trenera I klasy o określonej specjalności uzyskuje się po zdaniu egzaminu praktycznego i teoretycznego wg poniższych zasad:

Lonżowanie

Umiejętność lonżowania w trakcie pracy treningowej z koniem, zwiększająca jego efektywność. Umiejętność wykorzystania wodzy pomocniczych w zależności od potrzeb.

Zarządzanie stajnią

Kandydaci będą egzaminowani z praktycznych umiejętności oraz z teorii

Dzięki praktycznym demonstracją i egzaminowi z teorii kandydaci będą mieli możliwość przedstawienia wszystkich aspektów związanych z zarządzaniem w stajni. Będą mogli wykazać się kompetencją zarówno w praktyce, jak i w teorii podczas dyskusji. Zakres wymaganej wiedzy obejmuje: żywienie, hodowlę, pielęgnację pastwisk, organizacja stajni, podstawy zarządzania finansami, ekonomia. Demonstracja opanowanych umiejętności w obecności pracowników i klientów oraz rozwiązywanie pojawiających się problemów.

Nauczanie

- poszerzone i pogłębione wszystkie elementy nauczania z poziomu 1 i 2
- dodatkowo po osiągnięciu własnych umiejętności trener musi wykazywać się umiejętnościami nauczania i kierowania rozwojem przyszłych instruktorów
- prowadzenie treningów indywidualnych i grupowych na poziomie średnio zaawansowanym ujeżdżenia, włącznie z lotnymi zmianami nóg
- prowadzenie treningów skokowych indywidualnych i grupowych do wysokości przeszkód 1,2 m na przeszkodach parkurowych i terenowych
- pełne zrozumienie skali szkoleniowej
- rozwój jeźdźca i konia w przygotowaniach do wyższych konkursów
- przygotowanie psychologiczne zarówno konia jak i jeźdźca w drodze do uzyskania jak najlepszych wyników
- doświadczenie w pracy z młodymi końmi
- umiejętność dyskusji na wszystkie tematy związane z nauczaniem konia i jeźdźca
- wiedza na temat treningu ujeżdżeniowego, skokowego oraz nauczania przyszłych jeźdźców i instruktorów do pracy z końmi.

Powtórzenie nie zaliczonego egzaminu jest możliwe po upływie co najmniej sześciu miesięcy. Egzamin poprawkowy można zdawać dwukrotnie. W przypadku nie zaliczenia egzaminów poprawkowych obowiązuje dwuletnia karencja.

Wszystkie koszty związane z egzaminami pokrywają uczestnicy lub instytucje/kluby delegujące.

a.a.VII. Awans trenera jeździectwa I klasy do stopnia trenera jeździectwa klasy mistrzowskiej

Trenerem jeździectwa klasy mistrzowskiej jest ekspert posiadający wszechstronne wiadomości jeździeckie, predysponowany do prowadzenia zajęć teoretycznych – wykładów, szkoleń, kursów itp.

- a. **ujeżdżenia**
- b. **skoków**
- c. **wkkw**
- d. **rajdów długodystansowych**

Aby uzyskać zgodę PZJ na dopuszczenie do procesu awansowego do klasy M kandydat musi spełniać następujące warunki:

- legitymować się minimum pięcioletnim stażem pracy w charakterze trenera I klasy
- posiadać udokumentowany dorobek w pracy szkoleniowej wg kryteriów podanych w punkcie V
- ukończyć kurs na trenera klasy M organizowany przez Instytut Sportu.

Tytuł trenera klasy M o określonej specjalności uzyskuje się po zdaniu egzaminu praktycznego i teoretycznego wg poniższych zasad:

Zarządzanie stajnią

Kandydaci będą egzaminowani z praktycznych umiejętności oraz z teorii

Dzięki praktycznym demonstracjom i egzaminowi z teorii kandydaci będą mieli możliwość przedstawienia wszystkich aspektów związanych z zarządzaniem w stajni. Będą mogli wykazać się kompetencją zarówno w praktyce, jak i w teorii podczas dyskusji. Zakres wymaganej wiedzy obejmuje: żywienie, hodowlę, pielęgnację pastwisk, organizacja stajni, podstawy zarządzania finansami, ekonomia. Demonstracja opanowanych umiejętności w obecności pracowników i klientów oraz rozwiązywanie pojawiających się problemów.

Nauczanie

- poszerzone i pogłębione wszystkie elementy nauczania z poziomu 1 i 2
- dodatkowo po osiągnięciu własnych umiejętności trener musi wykazywać się umiejętnościami nauczania i kierowania rozwojem przyszłych instruktorów
- prowadzenie treningów indywidualnych i grupowych na poziomie średnio zaawansowanym ujeżdżenia, włącznie z lotnymi zmianami nóg
- prowadzenie treningów skokowych indywidualnych i grupowych do wysokości przeszkód 1,2 m na przeszkodach parkurowych
- pełne zrozumienie skali szkoleniowej
- rozwój jeźdźcy i konia w przygotowaniach do wyższych konkursów
- przygotowanie psychologiczne zarówno konia jak i jeźdźcy w drodze do uzyskania jak najlepszych wyników
- doświadczenie w pracy z młodymi końmi
- umiejętność dyskusji na wszystkie tematy związane z nauczaniem konia i jeźdźcy
- wiedza na temat treningu ujeżdżeniowego, skokowego oraz nauczania przyszłych jeźdźców i instruktorów do pracy z końmi.

Powtórzenie nie zaliczonego egzaminu jest możliwe po upływie co najmniej sześciu miesięcy. Egzamin poprawkowy można zdawać dwukrotnie. W przypadku nie zaliczenia egzaminów poprawkowych obowiązuje dwuletnia karencja.

Wszystkie koszty związane z egzaminami pokrywają uczestnicy lub instytucje/kluby delegujące.

B. Powożenie

I. Instruktor sportu jeździeckiego w powożeniu

Warunkiem przystąpienia do egzaminu jest:

- ukończony 21 rok życia (w momencie wydawania uprawnień)
- ukończona szkoła średnia – matura
- odpowiedni stan zdrowia, zezwalający na uprawianie sportu, potwierdzony świadectwem lekarskim,
- przedstawienie zaświadczenia/certyfikatu o ukończeniu szkolenia z zakresu pierwszej pomocy przedmedycznej
- posiadanie ubezpieczenia NW,

Egzamin przeprowadzają:

- kwalifikowany sędzia dyscypliny powożenia, albo trener kadry dyscypliny powożenia lub trener dyscypliny powożenia
- przedstawiciel CKE.

Komisyjny egzamin końcowy przed CKE to:

- część teoretyczna – teoria sportu, teoria powożenia, hodowla, utrzymanie i żywienie koni, weterynaria
- część praktyczna - metodyczno-szkoleniowa: prowadzenie zajęć (w tym zajęć prowadzonych w języku obcym – angielskim lub niemieckim).
- część praktyczna – egzamin z powożenia – przejazd próby ujeżdżenia dla zaprzęgów jednokonných lub parokonných poniżej 50% max oceny na czworoboku w kl. C

Powtórzenie nie zaliczonego egzaminu jest możliwe po upływie co najmniej sześciu miesięcy. Egzamin poprawkowy można zdawać dwukrotnie. W przypadku nie zaliczenia egzaminów poprawkowych obowiązuje powtórne uczestnictwo w kursie.

Wszystkie koszty związane z kursem i egzaminami pokrywają uczestnicy

II. Trener II klasy w powożeniu

Wszystkie zasady jak w szkoleniu na stopień trenera II klasy jeździectwa z następującymi różnicami:

- Praktyczny egzamin wstępny – próba ujeżdżenia dla zaprzęgów parokonných wykonana poniżej 65 % maksymalnej oceny na czworoboku kl. C, oceniana jak na egzaminie dla instruktora powożenia oraz przeprowadzenie treningu ujeżdżeniowego z zaprzęgiem parokonným.

Trener I klasy w powożeniu

Aby uzyskać zgodę PZJ na dopuszczenie do procesu awansowego do I klasy kandydat musi spełniać następujące warunki:

- legitymować się minimum trzyletnim stażem pracy w charakterze trenera II klasy
- posiadać udokumentowany dorobek w pracy szkoleniowej wg kryteriów podanych w punkcie V
- ukończyć kurs na trenera klasy M organizowany przez Instytut Sportu.

C. Woltyżerka

I. Instruktor woltyżerki

Warunkiem przystąpienia do egzaminu jest:

- ukończony 18 rok życia
- ukończona szkoła średnia – matura
 - odpowiedni stan zdrowia, zezwalający na uprawianie sportu, potwierdzony świadectwem lekarskim,
 - przedstawienie zaświadczenia/certyfikatu o ukończeniu szkolenia z zakresu pierwszej pomocy przedmedycznej
 - posiadanie ubezpieczenia NW,
 - posiadanie III klasy sportowej w woltyżerce.

Komisyjny egzamin końcowy przed CKE PZJ składa się z :

- części teoretycznej – podstawy teorii sportu i teorii jazdy konnej, użytkowanie, żywienie, pielęgnacja, weterynaria, teoria woltyżerki
- praktycznego sprawdzianu z lonżowania
- część praktyczna - przeprowadzenie treningu z grupa woltyżerska – w tym ocena prowadzenia zajęć (w tym zajęć prowadzonych w języku obcym – angielskim lub niemieckim).

Powtórzenie nie zaliczonego egzaminu jest możliwe po upływie co najmniej sześciu miesięcy. Egzamin poprawkowy można zdawać dwukrotnie. W przypadku nie zaliczenia egzaminów poprawkowych obowiązuje powtórne uczestnictwo w kursie. Wszystkie koszty związane z egzaminami pokrywają uczestnicy.

Ujeżdżacz

Profesjonalny jeździec młodych koni

Polski Związek Jeździecki i Polski Związek Hodowców Koni wprowadziły w życie z dniem 01.01.2012 uprawnienia **UJEŹDŹACZA – profesjonalnego jeźdźca młodych koni**.

Jego celem jest:

- podwyższenie kwalifikacji osób przygotowujących profesjonalnie młode konie do sportu,
- wskazanie hodowcom jeźdźców potrafiących przygotować z sukcesami młode konie, aby ich praca hodowlana została wzbogacona prawidłowym zajeżdżeniem oraz zgodnym z zasadami wiedzy i wymogami sportu wstępnym treningiem młodych koni,
- poprawa dobrostanu koni.

I. Zasady uzyskiwania tytułu

1. Wszyscy kandydaci do uzyskania uprawnień **Ujeżdżacza** muszą mieć ukończony 21 rok życia.
 2. Umiejętności praktyczne kandydaci mogą potwierdzić następująco:
 - a. Zawodnicy z dyscyplin A, B, C lub D poprzez posiadanie w karierze minimum I klasy sportowej,
 - b. Instruktorzy i trenerzy sportu jeździeckiego posiadający w karierze minimum II klasę sportową oraz posiadający aktualną licencję lub instruktorzy szkolenia podstawowego posiadający w karierze minimum II klasę sportową oraz posiadający ważny certyfikat.
 - c. Inne osoby posiadające referencje trenera lub instruktora jeździectwa z ważną licencją po zdaniu egzaminu praktycznego przed komisją PZJ i PZHK z udziałem osoby wystawiającej referencje.
Egzamin praktyczny jest zdawany na 5-cioletnim koniu na poziomie odpowiedniej dla poszczególnych dyscyplin Odznaki Złotej.
 3. Zakwalifikowani kandydaci kierowani są na teoretyczne seminarium unifikacyjne kończące się egzaminem teoretycznym przed komisją PZJ i PZHK. Po jego zaliczeniu nadawane są uprawnienia **Ujeżdżacza - Kandydata**.
 4. Uprawnienia **Ujeżdżacza** nadawane są po trzykrotnym zajęciu miejsca wśród sklasyfikowanych par w konkursie finałowym MPMK - w różnych latach.
Warunek ten obowiązuje **wstecznie** – od pierwszych MPMK rozgrywanych w danej dyscyplinie.
W jednym roku kalendarzowym, niezależnie od liczby zajętych miejsc branych pod uwagę do uzyskania uprawnień ujeżdżacza, liczy się wynik osiągnięty tylko na jednym koniu w danej dyscyplinie.
 5. Uprawnienia **Ujeżdżacza** nadawane są w określonej dyscyplinie:
 - Ujeżdżacz A – w ujeżdżeniu
 - Ujeżdżacz B – w skokach
 - Ujeżdżacz C – w wkkw
 - Ujeżdżacz D – w powożeniu
- O specjalizacji – A, B lub C świadczy liczba ukończonych konkursów finałowych w MPMK w danej dyscyplinie:
np. 3xA = ujeżdżacz A

$2xB, +1xC =$ ujeźdźcaz B,
 $2xA + 2xB =$ ujeźdźcaz AB,
 $3xC =$ ujeźdźcaz C.

6. Dopuszcza się możliwość zaliczania warunków równoległe – odrębnie w dyscyplinach olimpijskich i osobno w powożeniu
7. Uprawnienia **Ujeźdźcaza** nadawane są na czas nieograniczony

II. Zasady ogólne

1. Polski Związek Jeździecki i Polski Związek Hodowców Koni przyznają uprawnienia **Ujeźdźcaza** wraz z pierwszą licencją na wniosek osoby zainteresowanej.
2. Do wniosku o nadanie uprawnień **Ujeźdźcaza** należy dołączyć: dokument potwierdzający posiadane kwalifikacje oraz dowód wniesienia opłaty licencyjnej.
3. Pierwsza licencja zostaje przyznana na 3 lata.
4. Kolejna licencja ujeźdźcaza zostanie przyznana na 3 lata na wniosek osoby zainteresowanej złożony nie później niż po upływie 6 miesięcy od daty wygaśnięcia poprzedniej licencji. Do wniosku o przedłużenie licencji należy załączyć certyfikat udziału w jednym teoretycznym seminarium unifikacyjnym.
5. Powtórne otrzymanie licencji ujeźdźcaza, która wygasła i nie została wznowiona w terminie, o którym mowa w p.5. lub utraciła ważność z innego powodu, jest możliwe po wzięciu udziału w jednym teoretycznym seminarium unifikacyjnym i pozytywnym zaliczeniu kończącego go egzaminu teoretycznego przed komisją PZJ i PZHK.
6. Ewidencję przyznanych uprawnień **Ujeźdźcaza** prowadzi Polski Związek Jeździecki.
7. Nazwiska licencjonowanych posiadaczy uprawnień **Ujeźdźcaza** są na bieżąco publikowane na stronach internetowych Polskiego Związku Jeździeckiego i Polskiego Związku Hodowców Koni.
8. Każdy posiadacz uprawnień **Ujeźdźcaza** otrzymuje z PZJ dyplom i kartę licencyjną zawierające imię i nazwisko, rodzaj posiadanych kwalifikacji oraz czas ważności licencji.
9. Polski Związek Jeździecki za wydanie dyplomu ujeźdźcaza pobiera opłatę wg Cennika
10. W przypadku negatywnej oceny działalności merytorycznej lub postawy etycznej **Ujeźdźcaza**, CKE może:
 - wysłać do Ujeźdźcaza list pouczający;
 - skierować Ujeźdźcaza na seminarium doszkalające;
 - wystąpić o wykreślenie Ujeźdźcaza z listy;
 - skierować sprawę do organów dyscyplinarnych PZJ.

Zasady uzyskiwania tytułu ujeżdźacza

- profesjonalnego jeźdźca młodych koni

•

DOSZKALANIE KADR INSTRUKTORSKO-TRENERSKICH

Warunki oraz tryb przyznawania i pozbawiania licencji szkoleniowca oraz certyfikatu instruktora szkolenia podstawowego PZJ.

I. Zorganizowane zajęcia w zakresie sportu, związane z uczestnictwem we współzawodnictwie sportowym w jeździectwie mogą prowadzić wyłącznie trenerzy i instruktorzy sportu, po otrzymaniu licencji szkoleniowca PZJ, a także certyfikowani instruktorzy szkolenia podstawowego .

a.a.VII.1. Polski Związek Jeździecki przyznaje licencję szkoleniowca lub certyfikat instruktora podstawowego na wniosek osoby zainteresowanej.

2. Do wniosku o przyznanie pierwszej licencji szkoleniowca lub certyfikatu instruktora podstawowego należy dołączyć:

- dokument potwierdzający posiadane kwalifikacje,
- oświadczenie o posiadaniu pełnej zdolności do czynności prawnych oraz korzystaniu z pełni praw publicznych,
- dowód wniesienia opłaty licencyjnej.

Rozpatrywane będą jedynie wnioski zawierające komplet wymaganych dokumentów.

3. Pierwsza licencja zostaje przyznana na 3 lata na wniosek osoby zainteresowanej, złożony nie później niż 18 miesięcy od daty zdania egzaminu przed CKE na stopień instruktora lub trenera PZJ wszystkim absolwentom kursów instruktorskich, trenerskich **organizowanych przy współpracy z PZJ:**

3.1. Weryfikacja uprawnień osób, które uzyskały uprawnienia instruktorskie lub trenerskie na szkoleniach organizowanych bez współpracy z PZJ, może nastąpić poprzez przedstawienie:

- **pozytywnej opinii WZJ zawierającej wykaz osiągnięć szkoleniowych**
- **zaliczenie sprawdzianu praktycznego i teoretycznego przed CKE na poziomie egzaminu na określony stopień szkoleniowy. Ze sprawdzianu z jazdy konnej zwalniane są osoby posiadające minimum II klasę sportową.**

3.2. W sprawach nie objętych niniejszym regulaminem o przyznaniu licencji decyduje Zarząd PZJ na podstawie uzasadnionego wniosku CKE.

4. Kolejna licencja trenera lub certyfikat instruktora szkolenia podstawowego zostanie przyznana na 3 lata na wniosek osoby zainteresowanej złożony nie później niż po upływie 6 miesięcy od daty wygaśnięcia poprzedniej licencji.

Do wniosku należy załączyć:

4.1. a. certyfikat udziału w jednej konferencji metodyczno-szkoleniowej organizowanej przez PZJ;

b. minimum 2 certyfikaty potwierdzające udział w dowolnie wybranych akcjach szkoleniowych spośród niżej wymienionych:

- w praktycznych kursach/klinikach metodyczno-szkoleniowych organizowanych przez PZJ;
- w kursach, klinikach organizowanych przez FEI lub inne Federacje Narodowe;
- potwierdzony przez odpowiednią Federację Narodową staż szkoleniowy w zagranicznych Ośrodkach Jeździeckich;

- wykazaniem się dorobkiem w pracy szkoleniowej, edukacyjnej lub udokumentowanym publikacjami z zakresu metodyki treningu potwierdzonym przez CKE,
 - c. Dyplom lub legitymacja potwierdzające uzyskanie wyższych kwalifikacji instruktorsko-trenerskich zwalniają z konieczności przedstawiania dokumentów wymienionych w punkcie 4.1.a i b
- 4.2.** oświadczenie o posiadaniu pełnej zdolności do czynności prawnych oraz korzystaniu z pełni praw publicznych,
- 4.3.** dowód wniesienia opłaty licencyjnej
- 5.** Powtórne otrzymanie licencji lub certyfikatu instruktora szkolenia podstawowego które wygasły i nie zostały wznowione w terminie, o którym mowa w p.4. lub utraciły ważność z innego powodu, jest możliwe po pozytywnym zdaniu egzaminu z teorii jazdy konnej przed Centralną Komisją Egzaminacyjną. Kandydaci powinni wykazać się znajomością materiału zawartego w podręcznikach autoryzowanych przez PZJ – „Zasady jazdy konnej” cz.1. i cz.2. Koszty egzaminu pokrywa osoba wnioskująca.
- 6.** Licencja szkoleniowa może być przyznana osobom nie spełniającym wymogów formalnych, ale których działanie leży w interesie polskiego jeździectwa i które mają wieloletnie doświadczenie szkoleniowe. Uzasadniony wniosek o wydanie takiej licencji musi być złożony przez osobę zainteresowaną, poparty przez menadżera/komisję dyscypliny oraz macierzysty WZJ (dotyczy IRR) i skierowany do Zarządu Polskiego Związku Jeździeckiego, który podejmuje odpowiednią decyzję.

II. Informacje ogólne

1. Kursy/konferencje licencyjne mogą być organizowane przez WZJ za zgodą PZJ.

Aby uzyskać akceptację kursu/szkolenia licencyjnego organizator musi:

- przekazać do Działu Szkolenia PZJ program szkolenia wraz z nazwiskiem prowadzącego, podać koszt uczestnictwa wraz z preferencjami dla szkoleniowców posiadających licencje szkoleniowe oraz podać przewidywaną liczbę osób
- podać osobę odpowiedzialną za ewidencję osób uczestniczących w kursie/szkoleniu i wydającą zaświadczenia o ukończeniu szkolenia
- organizator inny niż WZJ musi uzyskać potwierdzenie wpisania do kalendarza szkoleniowego WZJ-u, na terenie którego odbywa się szkolenie

Po ukończeniu kursu/szkolenia organizator przesyła do PZJ listę osób zawierającą:

- imię i nazwisko
- PESEL
- pocztowy adres do korespondencji i adres elektroniczny
- daty szkolenia
- podpis uczestnika

Wzory listy obecności i zaświadczeń o ukończeniu kursu w załączniku.

2. Polski Związek Jeździecki prowadzi ewidencję przyznaných licencji szkoleniowca.
3. Nazwiska posiadaczy licencji są na bieżąco publikowane na stronie internetowej PZJ.
4. Każdy posiadacz licencji otrzymuje w PZJ dyplom i kartę licencyjną szkoleniowca zawierające imię i nazwisko, rodzaj posiadanych kwalifikacji oraz czas ważności licencji.
5. Polski Związek Jeździecki za przyznanie licencji szkoleniowca pobiera opłatę wg Cennika PZJ.
6. W sprawach przyznawania i pozbawiania licencji od orzeczeń Zarządu PZJ osobie wnioskującej przysługuje prawo skierowania sprawy do organów dyscyplinarnych PZJ.

7. W sprawach dyscyplinarnych stosuje się odpowiednio tryb postępowania dyscyplinarnego przewidziany w Statucie PZJ.

Equestrian Passport

Polski Związek Jeździecki należy od 2002 roku do międzynarodowej organizacji - **International Group for Equestrian Qualifikations (IGEIQ)**, zajmującej się ujednoczeniem szkoleń i podnoszeniem kwalifikacji kadr szkoleniowych w krajach członkowskich.

Organizacja ta określa poziom wymagań na poszczególne stopnie szkoleniowe i wydaje międzynarodowy dokument – **Equestrian Passport** – określający kwalifikacje szkoleniowców w sporcie jeździeckim.

Wyżej przedstawione polskie „Zasady szkolenia w jeździectwie” odpowiadają w pełni wymogom IGEIQ, i tak:

Equestrian Passport ustala 4 poziomy szkoleniowe, którym odpowiadają polskie tytuły zawodowe :

International Level 1 – instruktor sportu jeździeckiego bez udokumentowanego posiadania I klasy sportowej

International Level 2 – instruktor sportu jeździeckiego z udokumentowanym posiadaniem co najmniej I klasy sportowej

International Level 3 – trener II klasy jeździectwa, trener I klasy jeździectwa

International Expert – trener jeździectwa klasy mistrzowskiej.

Absolwenci polskich kursów mogą przystąpić **do egzaminu teoretycznego i praktycznego przed międzynarodową komisją.**

Pozytywny wynik tego egzaminu będzie podstawą do wydania międzynarodowego paszportu szkoleniowego - **Equestrian Passport** – uznawanego w następujących 32 krajach: Australia, Austria, Belgia, Bermudy, Chiny, Czechy, Dania, Estonia, Finlandia, Francja, Hiszpania, Holandia, Grecja, Irlandia, Izrael, Kanada, Litwa, Łotwa, Malezja, Niemcy, Nowa Zelandia, Norwegia, Polska, Portugalia, Republika Południowej Afryki, Rumunia, Słowenia, Szwecja, Szwajcaria, Węgry, Włochy, Wielka Brytania.

Paszporty te są uznawane również przez 3 międzynarodowe organizacje:

1. FEI – Międzynarodową Federację Jeździecką,
2. FITE (Federation Internationale de Tourisme Equestre) - Międzynarodową Federację Turystyki Jeździeckiej,
3. FRDI (Federation of Riding for Disabled International) – Międzynarodową Federację Jeździecką Osób Niepełnosprawnych.